Stress in early life inhibits neurogenesis in adulthood

Yashmin J.G. Karten, Ana Olariu and Heather A. Cameron

Unit on Neuroplasticity 35/3C915, National Institute of Mental Health, National Institutes of Health, Department of Health and Human Services, Bethesda, MD 20892, USA

Both structure and function of the hippocampus are altered by stress: by increasing levels of corticosteroids, stress causes atrophy of CA3 pyramidal cell dendrites, inhibits adult neurogenesis in the dentate gyrus, and impairs hippocampus-dependent learning. A recent study shows that adverse experience limited to early life, specifically removal of rat pups from their mother for three hours each day, decreases production of new granule neurons in adulthood through a corticosteroid-dependent mechanism. This finding suggests that stress in early life could permanently impair hippocampus-dependent learning and memory and increase susceptibility to depression by inhibiting adult neurogenesis in the hippocampus.

Introduction

Unlike most neurons in the brain, granule cells in the dentate gyrus, part of the hippocampus, continue to be produced during adulthood. Although the specific function of the new granule neurons is not yet clear, their location in the hippocampus suggests that they have a role in learning and memory, and a small number of studies support this idea [1,2]. A growing number of correlations suggest that inhibition of adult neurogenesis in the dentate gyrus might also have a role in depressive illness [3]. First, several different antidepressant treatments increase proliferation of granule cell precursors with a delay paralleling improvement of clinical symptoms [4–7]. Irradiating the rodent hippocampus impairs adult neurogenesis and also prevents antidepressant-induced changes in behavior [8]. Second, stress, acting through corticosteroid stress hormones, inhibits adult neurogenesis in the dentate gyrus [9-11] and is also linked to depression - that is, stress can trigger depressive episodes, and a large subset of people with depressive illness show corticosteroid dysregulation [3,12,13].

Corticosteroids strongly inhibit granule cell precursor proliferation within three hours of corticosterone injection and possibly even sooner [9,14]. Because external stimuli alter corticosteroid levels within a few minutes, environmental changes could cause several fluctuations in the granule cell production rate in a single day. A recent paper by Mirescu *et al.* [15], however, shows that stressful experience during postnatal development also regulates granule cell precursor proliferation on a completely different timescale. When rat pups were removed from

Corresponding author: Cameron, H.A. (heathercameron@mail.nih.gov).

their mothers for three hours each day between postnatal day (P)1 and P14, they showed decreased proliferation of granule cell precursors many weeks later, as adults. In other words, stress in early life can permanently affect neurogenesis.

How does maternal deprivation inhibit neurogenesis?

The maternal deprivation paradigm used by Mirescu *et al*. [15] might seem fairly mild, because each separation lasts only three hours and pups are kept warm in an incubator with home-cage bedding material and littermates. However, this manipulation is stressful enough to increase corticosteroid levels in the pups even though they are generally 'stress hyporesponsive' at this age [16]. In addition to the acute rise in corticosterone levels, this deprivation paradigm has been shown to cause persistent changes in the hypothalamic-pituitary-adrenal (HPA) axis: release of corticosterone in response to mild stress in adulthood is heightened and prolonged in rats that were maternally deprived as pups [17]. This diminished reactive feedback appears to be caused by decreased expression of glucocorticoid receptors relative to mineralocorticoid receptors within the hippocampus, which in turn might be caused by long-lasting epigenetic changes in glucocorticoid receptor DNA [18,19].

Mirescu et al. showed that corticosteroids mediate the maternal-deprivation-induced inhibition of adult neurogenesis: they demonstrated that adrenalectomy with corticosterone replacement in adulthood, to fix corticosteroids at a low level, eliminates the difference in cell proliferation (Figure 1). Interestingly, without adrenalectomy baseline corticosterone levels were no different in maternally deprived rats and control rats, despite their different proliferation rates. Additionally in this study, acute predator odor stress increased corticosterone to equivalent levels in both groups and resulted in equivalent proliferation rates (Figure 1).

These effects could result from increased sensitivity of granule cell precursors to corticosteroids in maternally deprived rats. That is, a given level of corticosterone might inhibit proliferation more in deprived rats than in controls. If so, this suggests that the sensitivity of cell proliferation to corticosteroids can be uncoupled from sensitivity of the HPA axis to corticosteroids, because negative feedback appears to be either less sensitive or unchanged [15,18], but not more sensitive, following maternal deprivation. Alternatively, the control of cell proliferation in maternally deprived adult rats might be normal, but corticosterone release might be increased in response to minor stress such as airpuff startle or the

172

Figure 1. Schematic summary of the effects of maternal deprivation during development on cell proliferation in the adult dentate gyrus, under different stress and corticosteroid conditions (using data from Ref. [15]). Under conditions of low fixed corticosterone levels, produced by adrenalectomy with low-level corticosterone replacement (ADX), the number of dividing cells labeled with BrdU is identical in adult rats that were maternally deprived as pups (blue circles) and normally-reared rats (red squares). Under baseline conditions, proliferation is significantly inhibited in maternally deprived rats. Following a strong stressor such as exposure to predator odor, both groups of rats have similar low levels of proliferation, possibly representing maximal inhibition of neurogenesis achievable by corticosterone. Taken together, these findings suggest that stressful events during development increase sensitivity to stress and/or stress hormones, such that moderate levels of corticosterone or mild stressors produce inhibition of adult neurogenesis seen in control rats only after severe stress.

bromodeoxyuridine (BrdU) injection needed to label dividing cells [11,17,20]. Stronger corticosterone response to predator stress (i.e. to fox odor) was not observed in maternally deprived rats by Mirescu et al. [15], but this could be explained by a ceiling effect – that is, this strong stressor might have evoked the maximum possible acute corticosterone release in both deprived and control rats [21,22]. In either case, the findings underscore the complexity of corticosteroid regulation and provide a clear demonstration that corticosterone measurement at a single time point after a single type of stressor is not enough to give a complete picture of effects on the HPA axis. Without the adrenalectomy experiment performed by Mirescu et al. [15], the most straightforward - yet incorrect - conclusion from comparing cell proliferation rates and corticosterone levels would be that corticosteroids are not involved in the effects of maternal deprivation on adult neurogenesis.

Concluding remarks

The findings described here show that experiences in early life can permanently alter the sensitivity of adult neurogenesis in the dentate gyrus to stress and/or stress hormones. Further studies will be needed to understand exactly how and where in the HPA axis or hippocampus this change in sensitivity occurs. But wherever it occurs, the resulting inhibition of adult neurogenesis indicates that early life events have a long-lasting effect on the cellular composition of the hippocampus, and possibly also learning and memory processing, in adulthood. Additionally, because stressful events in childhood are known to increase susceptibility to depressive illness in adulthood [23], this persisting inhibition of granule cell birth also adds an important new link between stress, adult neurogenesis and depression.

References

- 1 Shors, T.J. et al. (2001) Neurogenesis in the adult is involved in the formation of trace memories. Nature 410, 372-376
- 2 Shors, T.J. et al. (2002) Neurogenesis may relate to some but not all types of hippocampal-dependent learning. Hippocampus 12, 578-584
- 3 Sapolsky, R.M. (2004) Is impaired neurogenesis relevant to the affective symptoms of depression? Biol. Psychiatry 56, 137-139
- 4 Fuchs, E. et al. (2004) Examining novel concepts of the pathophysiology of depression in the chronic psychosocial stress paradigm in tree shrews. Behav. Pharmacol. 15, 315-325
- 5 Madsen, T.M. et al. (2000) Increased neurogenesis in a model of electroconvulsive therapy. Biol. Psychiatry 47, 1043-1049
- 6 Malberg, J.E. and Duman, R.S. (2003) Cell proliferation in adult hippocampus is decreased by inescapable stress: reversal by fluoxetine treatment. Neuropsychopharmacology 28, 1562–1571
- 7 Malberg, J.E. et al. (2000) Chronic antidepressant treatment increases neurogenesis in adult rat hippocampus. J. Neurosci. 20, 9104-9110
- 8 Santarelli, L. et al. (2003) Requirement of hippocampal neurogenesis for the behavioral effects of antidepressants. Science 301, 805-809
- 9 Tanapat, P. et al. (2001) Exposure to fox odor inhibits cell proliferation in the hippocampus of adult rats via an adrenal hormone-dependent mechanism. J. Comp. Neurol. 437, 496-504
- 10 Gould, E. et al. (1997) Neurogenesis in the dentate gyrus of the adult tree shrew is regulated by psychosocial stress and NMDA receptor activation. J. Neurosci. 17, 2492-2498
- 11 Cameron, H.A. and Gould, E. (1994) Adult neurogenesis is regulated by adrenal steroids in the dentate gyrus. Neuroscience 61, 203-209
- 12 Strohle, A. and Holsboer, F. (2003) Stress responsive neurohormones in depression and anxiety. Pharmacopsychiatry 36(Suppl 3), S207–S214
- 13 Caspi, A. et al. (2003) Influence of life stress on depression: moderation by a polymorphism in the 5-HTT gene. Science 301, 386-389
- 14 Cameron, H.A. et al. (1998) Adrenal steroids and N-methyl-Daspartate receptor activation regulate neurogenesis in the dentate gyrus of adult rats through a common pathway. Neuroscience 82, 349-354
- 15 Mirescu, C. et al. (2004) Early life experience alters response of a dult neurogenesis to stress. Nat. Neurosci. 7, 841–846
- 16 Huot, R.L. et al. (2002) Neonatal maternal separation reduces hippocampal mossy fiber density in adult Long Evans rats. Brain Res. 950, 52-63
- 17 Huot, R.L. et al. (2004) Foster litters prevent hypothalamic-pituitaryadrenal axis sensitization mediated by neonatal maternal separation. Psychoneuroendocrinology 29, 279-289
- 18 Ladd, C.O. et al. (2004) Long-term adaptations in glucocorticoid receptor and mineralocorticoid receptor mRNA and negative feedback on the hypothalamo-pituitary-adrenal axis following neonatal maternal separation. Biol. Psychiatry 55, 367-375
- Weaver, I.C. et al. (2004) Early environmental regulation of hippocampal glucocorticoid receptor gene expression: characterization of intracellular mediators and potential genomic target sites. Ann. N. Y. Acad. Sci. 1024, 182-212
- 20 van Oers, H.J. et al. (1998) Early vs. late maternal deprivation differentially alters the endocrine and hypothalamic responses to stress Dev Brain Res. 111, 245-252
- 21 Diamond, D.M. et al. (1999) Exposing rats to a predator impairs spatial working memory in the radial arm water maze. Hippocampus
- 22 Szuran, T.F. et al. (2000) Prenatal stress in rats: effects on plasma corticosterone, hippocampal glucocorticoid receptors, and maze performance. Physiol. Behav. 71, 353-362
- 23 Heim, C. and Nemeroff, C.B. (2001) The role of childhood trauma in the neurobiology of mood and anxiety disorders: preclinical and clinical studies. Biol. Psychiatry 49, 1023-1039